An approach to assessing comparative ecological condition of ## National Capital Region parks May 2005 ## Human impacts at different scales - Human impacts occur over a wide range of spatial and temporal scales - Point sources (small:small) - Impervious surface (medium:medium) - Gobal warming (large:large) Space application integration network # Vital signs require monitoring at different spatial and temporal scales ## Challenges... ROCR - Different scales of stressors (atmospheric inputs vs deer populations) - Different features (WOTR vs CATO) - Different park sizes (CHOH vs ROCR) - Parks spatially divided (eg NACE) - Balance of terrestrial and aquatic habitats - Different physiographic regions (PRWI vs CATO) # Solution 1: Park classification for consistent assessment between parks Natural Resource Parks Parks: PRWI, CATO, ROCR **Vital signs:** air, geology, water, biological integrity, ecosystem process Battlefield Parks: MONO, ANTI, MANA, HAFE **Vital signs:** air, geology, water, biological integrity, ecosystem process Monument **Parks:** CHOH, GWMP, NACE, WOTR Vital signs: air, water Recognizing that all parks have some natural resources # Proof of concept: comparison of four parks in National Capital Region ANTI ROCR PRWI CATO Ecosystem Health Index: Including measures of... **Ecosystem Processes** Water Quality Air Quality Antietam National Battlefield (ANTI) #### Park area: 13,161 ha ## Watershed area (outside): 17,633 ha 716,178 ha (Anti Creek) #### Physiographic region: Ridge and Valley #### Visitors 2004: 236,840 # Rock Creek National Park (ROCR) Park area: 7,116 ha Watershed area (outside): 181,328 ha Physiographic region: Coastal plain, Piedmont **Visitors 2004:** 2,148,970 # Prince William Forest Park (PRWI) Prince William Forest Park **Park area:** 50,549 ha Watershed area (outside): 59,345 ha Physiographic region: Coastal plain, Piedmont **Visitors 2004:** ## Catoctin Mountain Park (CATO) Park area: 22,772 ha Watershed area (outside): 22,387 ha #### Physiographic region: Blue Ridge, Ridge and Valley #### Visitors 2004: application integration network ## Example of impervious surface **ROCR 23.45%** Scale bar approx 1 mile **ANTI 2.41%** Health threshold: < 10% impervious # Ecological link to vital sign measurement (justification for 10% impervious cover threshold) - increased floods and flood peaks, leading to stream straightening and streambed erosion; - increased erosion, leading to loss of trees and vegetation along the banks (at 8% 10% impervious surface cov, streams double in the size of the bed due to the increased vol); - increased pollutant loads; - increased shellfish diseases and beach closures: - increase in stream temperature which messes up lots of biological processes; - increased bacteria, often as a direct of a high density of household pets; - decreased high weather flow; - decreased pooling; - decreased woody debris, a crucial habitat element for aquatic insects; - decrease in substrate quality; - decreased fish passage during dry weather flow periods due to the enlarged stream bed; and - decrease in insect fish and fish diversity. At 12% imperviousness, trout and other sensitive species can no longer survive in the stream. ## Impervious cover - relative to threshold | Park | Impervious cover watershed (%) | Attainment of threshold | | |------|--------------------------------|-------------------------|--| | | water streu (70) | un esnou | | | ANTI | 2.41 | 1 | | | ROCR | 23.45 | 0 | | | TOOK | 20.70 | O | | | PRWI | 2.50 | 1 | | | OATO | 0.07 | 4 | | | CATO | 0.87 | 1 | | ### Summary of vital signs between parks | | \sim | \sim | \sim | |-----------|--------------------------------|--|-----------------------------------| | Park | Impervious cover watershed (%) | Modelled
Ozone (ppb) | Deer density
km ² | | ANTI | 2.41 | 76-85 | 35.1 | | ROCR | 23.45 | 92-97 | 23.9 | | PRWI | 2.50 | 86-91 | 15.5 | | CATO | 0.87 | 86-91 | 71.3 | | Threshold | <10% | <80 (8 hr mean
4 th highest over 3 yr) | <10 forest
<30 battlefield | # Calculation of health on known values/four park comparison | | | Part Arter | | | |-----------|--------------------------------|---|-----------------------------------|-------------------| | Park | Impervious cover watershed (%) | Modelled
Ozone (ppb) | Deer density
km ² | Summary
health | | ANTI | 1 | 1 | 0 | 0.66 | | ROCR | 0 | 0 | 0 | 0.00 | | PRWI | 1 | 0 | 0 | 0.33 | | CATO | 1 | 0 | 0 | 0.33 | | Threshold | <10% | <80 (8 hr mean
4 th highest over 3 yr | <10 forest <30 battlefield | | | | | | | | Where Note Ecosystem health of 1 indicates attainment of all measured vital signs Ecosystem health of 0 indicates attainment of no measured vital signs this 'health' is obviously biased by example indicators – **10-15 broad indicator measurements would be ideal** # Effective management also requires knowledge of within park variations - ANTI | Site | рН | DO
(mg/
L) | NO ₃ - (mg/L) | PO ₄ ³⁻ (mg/L) | |---------------|---------|------------------|--------------------------|--------------------------------------| | Haines Farm | 7.12 | 5.50 | 5.60 | 0.20 | | Miller Farm | 7.17 | 8.48 | 8.70 | 0.21 | | Newcomer Farm | 7.91 | 8.86 | 2.90 | 0.14 | | Above Pond | 7.96 | 8.16 | 5.60 | 0.23 | | Mumma pasture | 7.87 | 8.92 | 5.40 | 0.26 | | Mumma house | 7.11 | 5.10 | 7.70 | 0.17 | | Threshold | 6.5-9.0 | >5.5 | <10 | <0.1 | Values are annual medians for 2003 Thresholds from Runde, EPA nutrient standards summary ## Water quality health comparison within ANTI | Site | рН | DO
(mg/L) | NO ₃ -
(mg/L) | PO ₄ ³⁻ (mg/L) | Summary
Water quality | |---------------|---------|--------------|-----------------------------|--------------------------------------|--------------------------| | Haines Farm | 1 | 0 | 1 | 0 | 0.5 | | Miller Farm | 1 | 1 | 1 | 0 | 0.75 | | Newcomer Farm | 1 | 1 | 1 | 0 | 0.75 | | Above Pond | 1 | 1 | 1 | 0 | 0.75 | | Mumma pasture | 1 | 1 | 1 | 0 | 0.75 | | Mumma house | 1 | 0 | 1 | 0 | 0.5 | | Threshold | 6.5-9.0 | >5.5 | <10 | <0.1 | | ## Water quality health comparison within ANTI | Site | Summary
Water quality | |---------------|--------------------------| | Haines Farm | 0.5 | | Miller Farm | 0.75 | | Newcomer Farm | 0.75 | | Above Pond | 0.75 | | Mumma pasture | 0.75 | | Mumma house | 0.5 | - 0.00 attained no water quality criteria - 0.25 - 0.50 - 0.75 - 1.00 attained all water quality criteria ### Recommendations Require a subset of parameters linked to key vital signs that can be Modeled, Measured, Mapped and Thresholds establishment Parks should be classified into broad categories to distinguish the largest differences present in structure and ecological function – eg Natural resource, Battlefield and Monument Parks Measurements should be taken at consistent temporal scales to allow direct comparison between parks – scales must be appropriate to parameters Within parks, assessment should be made to identify local management priorities ## Acknowledgements - Shawn Carter - Geoffrey Sanders - Jeff Runde Todd Lookingbill - Bill Dennison - Tim Carruthers - Jane Hawkey - Tracey Saxby - Adrian Jones